GLAST ACD Meteoroid/Debris Shielding Initial Test and Analysis Results NASA JSC/Eric Christiansen and Jeanne Crews Lockheed/Dana Lear, GB-Tech/Frankel Lyons 17 July 2001 ## Gamma-ray Large Area Space Telescope (GLAST) Meteoroid/Debris Risk Assessment Status **NASA Johnson Space Center** - Objective: Meet or exceed GLAST Anti-Coincidence Detector (ACD) Meteoroid/Debris requirements established by ACD Project Office: 0.95 probability of no penetration (PNP) of the ACD shielding over 5 year exposure period - Shielding Design Constraints: - Mass per unit area of shielding not to exceed 0.3 g/cm² - Total shield standoff not to exceed 3.27cm (desire 2cm) - A combined hypervelocity impact test and analysis approach used to develop & verify GLAST ACD meteoroid/debris shielding - Hypervelocity impact testing used to assess various shielding options, determine particle size at threshold of shield failure for a limited set of impact conditions, and certify final shielding configuration - Ballistic limit equations developed from test data and analysis. Equations used to predict threshold particle size resulting in shield failure at all potential meteoroid/debris impact velocities, angles and particle densities. - BUMPER code used to assess GLAST ACD Probability of No Penetration (PNP) for a variety of operational attitudes ## GLAST Meteoroid/Debris Risk Assessment Status (Continued) **NASA Johnson Space Center** - Baseline shield concept evaluated by initial hypervelocity impact tests is a Nextel/Kevlar multi-shock shield. - Nextel ceramic cloth bumpers are effective at projectile breakup (6 layers of Nextel 312, style AF10 fabric) - Kevlar (high strength to weight) rear wall provides final barrier to penetration high (6 layers of Kevlar KM2, style CS-705 fabric) - Open cell, solimide foam spacers used between bumper layers to maintain separation (initial tests conducted without foam) - Tests indicate shield will stop a 1.8mm diameter aluminum sphere at 7km/s, and 0° impact angle (normal to shield) | Component | Number
in Shield | Thickness
each
(cm) | Mass per
Unit Area
each
(g/cm²) | Total
thickness
(cm) | Total
Mass per
Unit Area
(g/cm²) | | |-------------------------|---------------------|---------------------------|--|----------------------------|---|--| | Nextel AF10 | 6 | 0.0254 | 0.025 | 0.152 | 0.150 | | | Solimide
Foam spacer | 4 | 0.66 | 0.0051 | 2.640 | 0.020 | | | Thermal blanket | 1 | 0.32 | 0.0368 | 0.320 | 0.037 | | | Kevlar KM2 | 6 | 0.0254 | 0.023 | 0.152 | 0.138 | | | Overall
Shield | | | | 3.26 | 0.345 | | ## GLAST Meteoroid/Debris Risk Assessment Status (Continued) #### **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 - Initial ballistic limit equations developed and coded into BUMPER program - Preliminary PNP assessments indicate assessed PNP exceeds requirement for the 3.27cm standoff, marginally below at 2.6cm, and will not meet requirement at 2cm standoff | <u>Standoff</u> | <u>5-yr PNP</u> | |-----------------|-----------------| | 3.27cm | 0.963 | | 2.6 cm | 0.947 | | 2.0 cm | 0.916 | PNP analysis indicates the sides of the GLAST ACD are exposed to 80% of the meteoroid/debris penetration threat but only represent 60% of the area. This indicates that standoff and shielding could be reduced on top and lower edge with greater savings in weight and less impact on PNP. #### Forward work: - Reduce shielding weight by 10% (< 0.3 g/cm² target) - Include solimide foam and thermal blanket in HVI tests - Develop/assess shielding techniques to reduce shielding weight and improve shielding performance ### **Baseline GLAST shield ballistic limits** #### **NASA Johnson Space Center** - Preliminary ballistic limit equations developed for GLAST shielding - Equations coded into BUMPER - To be updated based on additional HVI test results ## Comparison of Finite Element Model and Original Geometry Model **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 ### **BUMPER Finite Element Model** ## **Comparison of Finite Element Model and Original Geometry Model** **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 ### **BUMPER Finite Element Model** ## Comparison of Finite Element Model and Original Geometry Model (Side View) **NASA Johnson Space Center** ## Comparison of Finite Element Model and Original Geometry Model (Top View) **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 ### **BUMPER Finite Element Model** ## Comparison of Finite Element Model and Original Geometry Model (Bottom View) **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 #### **BUMPER Finite Element Model** ### **GLAST Attitude 1B1** (37.50 % of mission duration) Mode: Sky Survey (75% of mission) & Sub-Mode: Non-Step Rocking (50% of mode) **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 Nadir (Note: velocity vector points out of page) ### **GLAST Attitude 1A1** (18.75 % of mission duration) Mode: Sky Survey (75% of mission) & Sub-Mode: Step Rocking (25% of mode) ### **GLAST Attitude 1A2** (18.75 % of mission duration) Mode: Sky Survey (75% of mission) & Sub-Mode: Step Rocking (25% of mode) ### GLAST Attitude 2A1 (6.25 % of mission duration) Mode: Pointed Observation (25% of mission) & Sub-Mode: Target Tracking (25% of mode) Nadir **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 Zenith (Note: velocity vector points out of page) (velocity vector) 14 ### **GLAST Attitude 2A2** (6.25 % of mission duration) Mode: Pointed Observation (25% of mission) & Sub-Mode: Target Tracking (25% of mode) Nadir **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 (Note: velocity vector points out of page) (velocity vector) **15** Zenith ### **GLAST Attitude 2A3** (6.25 % of mission duration) Mode: Pointed Observation (25% of mission) & Sub-Mode: Target Tracking (25% of mode) Nadir **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 Zenith (Note: velocity vector points out of page) 16 Zenith ### **GLAST Attitude 2A4** (6.25 % of mission duration) Mode: Pointed Observation (25% of mission) & Sub-Mode: Target Tracking (25% of mode) Nadir **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 (Note: velocity vector points out of page) z X (velocity vector) ## BUMPER GLAST Meteoroid/Debris Risk Assessment: Input Parameters #### **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 #### METEOROIDS PERFORMANCE ASSESSMENT **BUMPERII VERSION 1.81** SSP 30425 FLUX EQUATIONS NUMBER OF THREATS = 145 SPACECRAFT ALTITUDE (KM) = 550.000 SPACECRAFT EXPOSURE TIME (YEARS) = 5.0000 METEOROID VELOCITIES IN SSP 30425 REV. A FINITE ELEMENT MODELS: glast v0 1.unv #### **DEBRIS PERFORMANCE ASSESSMENT** BUMPERII VERSION 1.81 TM 104825 DEBRIS FLUXE QUATIONS SPACECRAFT ORBIT IN CLINATION (DEG) = 28.5000 NUMBER OF THREATS = 90 SPACECRAFT ALTITUDE (KM) = 550.000 BEGINNINGEXPOSURE DATE = 20 05.50 00 CURRENT SOLAR RADIO FLUXDATA, UPDATED 04 1/00 SPACECRAFT EXPOSURE TIME (YEARS) = 5.0000 MAN-MADE DEBRIS CONSTANT DENSITY FINITE ELEMENT MODELS: glast_v01.unv | NTATIONS: | Α¯ | FTITUDES (S1 23 | 3) | Mode % of | | | | |---------------------------|---|--|--|---|--|--|--| | MODE | ROLL | PITCH | YAW | % of Mode | Mission | % of Mission | | | SKY SURV/ STEP ROCKING | 3 0.0 | 0.0 | 0.0 | 25.00% | | 18.75% | | | SKY SURV/ STEP ROCKING | -3 0.0 | 0.0 | 0.0 | 25.00% | 75.00% | 18.75% | | | SKY SURV/ NO STEP ROCKING | 0.0 | 0.0 | 0.0 | 5 0.0 0% | | 37.50% | | | POINTE DOBSERVATION | 6.00 | 60.0 | 0.0 | 25.00% | | 625% | | | POINTE DOBSERVATION | 6 0.0 | -60.0 | 0.0 | 25.00% | 25000/ | 625% | | | POINTE DOBSERVATION | -6 0.0 | 0.06 | 0.0 | 25.00% | 25.00 % | 625% | | | POINTE DOBSERVATION | -6 0.0 | -60.0 | 0.0 | 25.00% | | 625% | | | | | | | | Total: | 100.00% | | | | MODE SKY SURV/ STEP ROCKING SKY SURV/ STEP ROCKING SKY SURV/ NO STEP ROCKING POINTE D OBSERVATION POINTE D OBSERVATION POINTE D OBSERVATION | MODE ROLL SKY SURV/ STEP ROCKING 30.0 SKY SURV/ STEP ROCKING -30.0 SKY SURV/ NO STEP ROCKING 0.0 POINTED OBSERVATION 60.0 POINTED OBSERVATION 60.0 POINTED OBSERVATION -60.0 | MODE ROLL PITCH SKY SURV/ STEP ROCKING 3 0.0 0.0 SKY SURV/ STEP ROCKING -3 0.0 0.0 SKY SURV/ NO STEP ROCKING 0.0 0.0 POINTE DOBSERVATION 6 0.0 6 0.0 POINTE DOBSERVATION 6 0.0 -6 0.0 POINTE DOBSERVATION -6 0.0 6 0.0 | MODE ROLL PITCH YAW SKY SURV/ STEP ROCKING 3 0.0 0.0 0.0 SKY SURV/ STEP ROCKING -3 0.0 0.0 0.0 SKY SURV/ NO STEP ROCKING 0.0 0.0 0.0 POINTE D OBSERVATION 6 0.0 6 0.0 0.0 POINTE D OBSERVATION 6 0.0 -6 0.0 0.0 POINTE D OBSERVATION -6 0.0 6 0.0 0.0 | MODE ROLL PITCH YAW % of Mode SKY SURV/ STEP ROCKING 3 0.0 0.0 0.0 25.00% SKY SURV/ STEP ROCKING -3 0.0 0.0 0.0 25.00% SKY SURV/ NO STEP ROCKING 0.0 0.0 0.0 50.00% POINTE DOBSERVATION 60.0 60.0 0.0 25.00% POINTE DOBSERVATION 60.0 -60.0 0.0 25.00% POINTE DOBSERVATION -60.0 60.0 0.0 25.00% | MODE ROLL PITCH YAW % of Mode Mission SKY SURV/ STEP ROCKING 30.0 0.0 0.0 25.00% 75.00% SKY SURV/ STEP ROCKING -30.0 0.0 0.0 25.00% 75.00% SKY SURV/ NO STEP ROCKING 0.0 0.0 0.0 50.00% POINTE DOBSERVATION 60.0 60.0 0.0 25.00% POINTE DOBSERVATION 60.0 60.0 0.0 25.00% POINTE DOBSERVATION -60.0 60.0 0.0 25.00% POINTE DOBSERVATION -60.0 -60.0 0.0 25.00% | | ## BUMPER Predicted Meteoroid/Debris Risk Breakdown for GLAST Shielding with 3.27cm standoff **NASA Johnson Space Center** | | PNP (2005.5 + 5-years) | | | | Risk to Area Ratio | | | | | |---|------------------------|---------|----------|--------|--------------------|-----------------|------------------------|-----------------------|-----------------------| | Gamma-rayLarge Area Space Telescope (GLAST) | Meteoroid | Debris | Combined | % | Risk
(1-PNP) | % of Total Risk | Area (m ²) | % of
Total
Area | Risk to Area
Ratio | | Large Area Telescope (LAT) M/OD Blanket: | 0.99129 | 0.97157 | 0.96310 | 100.0% | 3.7% | 100% | 10.26 | 100% | 1.00 | | top surface (+Z) | 0.99735 | 0.99590 | 0.99326 | 18.0% | 0.7% | 18% | 3.01 | 29% | 0.62 | | front surfaœ (+X) | 0.99669 | 0.99471 | 0.99141 | 22.9% | 0.9% | 23% | 1.67 | 16% | 1.43 | | port surfaœ (+Y) | 0.99878 | 0.99412 | 0.99291 | 18.9% | 0.7% | 19% | 1.67 | 16% | 1.18 | | stbd surface (-Y) | 0.99878 | 0.99412 | 0.99291 | 18.9% | 0.7% | 19% | 1.67 | 16% | 1.18 | | aft surfaœ (-X) | 0.99976 | 0.99280 | 0.99256 | 19.9% | 0.7% | 20% | 1.67 | 16% | 1.24 | | lower edge | 0.99992 | 0.99958 | 0.99950 | 1.3% | 0.1% | 1% | 0.56 | 5% | 0.25 | ## **GLAST Shield Properties for BUMPER Analysis** **NASA Johnson Space Center** Hypervelocity Impact Technology Facility/SN3 | | Surface | "Analysis" Shield Configuration | | | | | | | | Critical | | |--|---------|---------------------------------|------|-----------|----------------------------|------|---------|------|--------------------------|--------------|--| | ISS M&D Critical Item | Area | Shield | | Bumper | | S.O. | inter. | | Rear Wall | Particle Dia | | | Gamma-ray Large Area Space Telescope (GLAST) | (m²) | PID | Туре | (cm) | material | (cm) | layers | (am) | material | @7 km/s (cm) | | | Large Area Telescope (LAT) WOD Blanket: | 24.342 | - | - | - | - | - | - | - | - | - | | | top surface (+Z) | 3.005 | 2 | M | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | front surface (+X) | 1.673 | 2 | М | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | port surface (+Y) | 1.673 | 2 | M | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | stbd surface (-Y) | 1.673 | 2 | М | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | aft surface (-X) | 1.673 | 2 | М | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | lower edge | 0.559 | 2 | М | 0.60 | (6) Nextel A F10 (b=0.162) | 3.27 | - | 0.17 | (6) Kevlar KM2 (b=0.138) | 0.1731 | | | Instrument Interface Structure Region 1 | 0.531 | 3 | S | shadowing | | | 20.0000 | | | | | | Instrument Interface Structure Region 2 | 1.025 | 4 | S | shadowing | | | 20.0000 | | | | | | Spacecraft | 12.530 | 5 | S | shadowing | | | | | | 20.0000 | | JLC, ELC, DL, FL July 2001